Progress Report to AOARD C. C. (Chih-Chung) Yang The Graduate Institute of Electro-Optical Engineering National Taiwan University No. 1, Roosevelt Road, Section 4, Taipei, Taiwan (phone) 886-2-23657624 (fax) 886-2-23652637 (e-mail) ccy@cc.ee.ntu.edu.tw December 4, 2006 #### **Report Documentation Page** Form Approved OMB No. 0704-0188 Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | 1. REPORT DATE 27 SEP 2007 | 2. REPORT TYPE FInal | 3. DATES COVERED 07-01-2006 to 06-03-2007 | | |---|--|---|--| | 4. TITLE AND SUBTITLE Growth and Characterization Studies of InGaN for Optoelectronics, Electronics and Photovoltaic Applications | | 5a. CONTRACT NUMBER FA48690610077 | | | | | 5b. GRANT NUMBER | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) Chih-Chung Yang | | 5d. PROJECT NUMBER | | | | | 5e. TASK NUMBER | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND A National Taiwan University, No. 1, roo 106, Taiwan, TW, 106 | 8. PERFORMING ORGANIZATION REPORT NUMBER N/A | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) AOARD, UNIT 45002, APO, AP, 96337-5002 | | 10. SPONSOR/MONITOR'S ACRONYM(S) AOARD | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) AOARD-064052 | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT In the past few years, we have been performing the research on the growth and characterization of InGaN/GaN nanostructures. Based on those nanostructures, we fabricated efficient dual-color and white-light light-emitting diodes. Meanwhile, we studied the coupling between surface plasmon and InGaN/GaN quantum wells for enhancing the emission efficiency. The detailed research topics are shown as follows 1. Prestrain growth of InGaN/GaN quantum wells for increasing indium incorporation 2. Fs pump-probe study on ultrafast carrier dynamics in InGaN of nanostructures 3. Simulation study on carrier capture by Nano-clusters in InGaN 4. Surface plasmon coupling with InGaN/GaN quantum wells for light emission manipulation 5. Fabrications of blue/green dual-color and white light-emitting diodes 6. Optical and material characterization of ZnO nanostructures 7. Fabrication of anodized-aluminum-oxide (AAO)? preparing for patterned InGaN/GaN nano-column growth Also, in cooperating with the scientists at AFRL, we performed the following studies a. Characterization of GaN nano-columns b. GaN over-growth on GaN nano-columns 15. SUBJECT TERMS Electronics, Optoelectronic Materials, Semiconductor Materials, Solar Cells | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | |---------------------------------|------------------------------------|------------------------------|----------------------------|------------------------|---| | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 11 | 1.00.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0. | ### **Topics under Study** Theme: MOCVD and MBE growths of nitride and oxide semiconductor nanostructures for energy technology applications #### Research Topics: - 1. All-semiconductor White-light LED --- Stacking multi-parameter InGaN/GaN QWs with MOCVD for white-light LED fabrication - 2. Dislocation-free Nitride --- Patterned growth and coalescence over-growth of InGaN nano-columns with MOCVD (cooperating with AFRL) - 3. Nano-photonics --- Surface plasmon coupling with InGaN/GaN quantum wells for enhancing light emission - 4. Growth of ZnO-related compounds --- ZnO/GaN hybrid growth with MBE for efficient LED fabrication - 5. Nitride-based Solar Cell --- Using InGaN for improving the efficiency of solar cell ### 1. All-semiconductor White-light LED (1) Stacking multi-parameter InGaN/GaN QWs with MOCVD for white-light LED fabrication Problem: Currently, all solid-state white-light sources use phosphors to convert photon colors. Difficulties in using phosphors: - 1. Sensitive color shifting from the variation of phosphor thickness and pumping wavelengths - 2. Patents are controlled. - 3. Energy conversion is inefficient. Approach: Use InGaN/GaN QWs of different indium contents for emitting blue, green and red lights. We have fabricated color contrast controllable blue/green 2-color LED by stacking two different QWs. H. S. Chen et al., Appl. Phys. Lett. **89**, 093501 (2006). ## 1. All-semiconductor White-light LED (2) Prestrained growth for increasing indium incorporation for red-LED fabrication Uniqueness: Although some related sporadic reports were found in literature, our systematic study on all-semiconductor white-light LED with novel ideas is unique in the world. Prestrained growth p-GaN: 120nm p-AlGaN: 20nm Huang et al., Appl. Phys. Lett. 89, 051913 (2006). TEM image of five prestrained InGaN/GaN OWs QW to produce prestrain Fabrication of orange-red LED H. S. Chen et al, IEEE Photon. Technol. Lett. 18, 2269 (2006). #### 2. Dislocation-free Nitride Patterned growth and coalescence over-growth of InGaN nano-columns with MOCVD (cooperating with AFRL) Problem: High threading dislocation density in GaN Approach: Nano-column growth and then coalescence growth Uniqueness: Prof. Kishino of Sophia University, Japan, also reported the coalescence growth TEM image of a single nanocolumn – dislocation free TEM image of coalescent GaN nano-columns nano-columns junction TEM image of a re-growth junction ### 3. Nano-photonics # Surface plasmon coupling with InGaN/GaN quantum wells for enhancing light emission Approach: Use surface plasmon coupling with QWs for enhancing efficiency Uniqueness: competing with Dr. K. Okamoto, Caltech, CA, US C. Y. Chen et al., Appl. Phys. Lett. **89**, 203113 (2006). Different metals have different enhancement ratios in a particular wavelength range. The reduction of time-resolved photoluminescence decay time confirms the occurrence of surface plasmon coupling. ### **Three-year Plan** (January 2007 – December 2009) #### 1. Growth of Semiconductor Nanostructure (SNS) - -- Patterned and un-patterned MOCVD growths of InGaN/GaN nano-columns (cooperating with AFRL) - -- Patterned and un-patterned MOCVD growths of InGaN/GaN quantum dots - -- MOCVD growth of indium-rich InGaN quantum-well structures - -- M-plane and A-plane MOCVD InGaN/GaN growth for fabricating polarized LEDs - -- MBE growth of CdZnMgO quantum wells for high-efficiency emission - -- Hybrid growth of ZnO/GaN LED structures for high-efficiency emission #### 2. Surface Plasmon (SP) Coupling with Semiconductor Nanostructures - -- Dissipation and radiation rates of SP in a particular metallic structure - -- Roles of phonons of semiconductors and metals in the SP-SNS coupling process - -- SP properties in semi-metal-semi-semiconductor structures - -- Role of the quantum-confined Stark effect in a QW in SP-SNS coupling - -- Fundamental properties of InGaN/GaN photonic crystal membranes #### 3. Solid-state Lighting and Solar Cell Applications - -- Use of the SP-SNS coupling process for enhancing the LED emission efficiency - -- LEDs with light emission properties controlled by photonic crystal membranes - -- InGaN-based solar cell for the tandem operation and higher efficiency - -- Fabrication of polarized LEDs ### Related SCI Publications (1) #### January 2006 – November 2006 - 1. C. F. Lu, D. M. Yeh, H. S. Chen, C. F. Huang, J. J. Huang, and C. C. Yang, "Junction temperature-controlled spectrum in a two-color InGaN/GaN quantum-well light-emitting diode," accepted for publication in IEEE Photonics Technology Letters. - **2.** Y. S. Chen, L. J. Yao, Y. L. Lin, L. Hung, C. F. Huang, T. Y. Tang, J. J. Huang, W. Y. Shiao, and <u>C. C. Yang</u>, "Transmission Electron Microscopy Study on Pre-strained InGaN/GaN Quantum Wells," J. Crystal Growth **297**, 66 (2006). - **3.** H. S. Chen, C. F. Lu, D. M. Yeh, C. F. Huang, J. J. Huang, and <u>C. C. Yang</u>, "Orange-red light-emitting diodes based on a pre-strained InGaN/GaN quantum-well epitaxy structure," IEEE Photonics Technology Letters **18**, 2269 (2006). - **4.** C. Y. Chen, D. M. Yeh, Y. C. Lu, and <u>C. C. Yang</u>, "Dependence of Resonant Coupling between Surface Plasmons and an InGaN Quantum Well on Metallic Structure," Applied Physics Letters **89**, 203113 (2006). - **5.** H. S. Chen, D. M. Yeh, C. F. Lu, C. F. Huang, J. J. Huang, and <u>C. C. Yang</u>, "Mesa-size-dependent color contrast in flip-chip blue/green two-color InGaN/GaN multi-quantum-well micro-light-emitting diodes," Applied Physics Letters **89**, 093501 (2006). - **6.** C. F. Huang, T. Y. Tang, J. J. Huang, W. Y. Shiao, <u>C. C. Yang</u>, C. W. Hsu and L. C. Chen, "Prestrained effect on the emission properties of InGaN/GaN quantum-well structures", Applied Physics Letters **89**, 051913 (2006). - 7. H. C. Wang, Y. C. Lu, C. Y. Chen, and <u>C. C. Yang</u>, "Carrier capture times of the localized states in an InGaN thin film with indium-rich nanocluster structures," Applied Physics Letters **89**, 011906 (2006). ### Related SCI Publications (2) #### January 2006 – November 2006 - **8.** S. C. Chin, C. Y. Chi, Y. C. Lu, L. Hong, Y. L. Lin, F. Y. Jen, <u>C. C. Yang</u>, B. P. Zhang, Y. Segawa, K. J. Ma, and J. R. Yang, "Nano-structure Study of ZnO Thin Films on Sapphire Grown with Different Temperature Conditions," J. Crystal Growth **293**, 344 (2006). - **9.** H. S. Chen, D. M. Yeh, C. F. Lu, C. F. Huang, W. Y. Shiao, J. J. Huang, <u>C. C. Yang</u>, I. S. Liu and W. F. Su, "White-light generation with CdSe/ZnS nano-crystals coated on an InGaN/GaN quantum-well blue/green two-wavelength light-emitting diode", IEEE Photonics Technology Letters **18**, 1430 (2006). - **10.** D. M. Yeh, C. F. Huang, H. S. Chen, T. Y. Tang, C. F. Lu, Y. C. Lu, J. J. Huang, <u>C. C. Yang,</u> I. S. Liu and W. F. Su, "Control of the Color Contrast of a Polychromatic Light-emitting Device with CdSe/ZnS Nano-crystals on an InGaN/GaN Quantum-well Structure," IEEE Photonics Technology Letters **18**, 712 (2006). - **11.** W. Y. Shiao, C. Y. Chi, S. C. Chin, C. F. Huang, T. Y. Tang, Y. C. Lu, Y. L. Lin, L. Hong, F. Y. Jen, <u>C. C. Yang</u>, B. P. Zhang and Y. Segawa, "Comparison of Nanostructure Characteristics of ZnO Grown on GaN and Sapphire," J. Applied Physics **99**, 054301 (2006). - **12.** H. S. Chen, D. M. Yeh, Y. C. Lu, C. Y. Chen, C. F. Huang, T. Y. Tang, <u>C. C. Yang</u>, C. S. Wu, and C. D. Chen, "Strain Relaxation and Quantum Confinement in InGaN/GaN Nano-posts," Nanotechnology **17**, 1454 (2006). - **13.** C. C. Teng, H. C. Wang, T. Y. Tang, Y. C. Lu, Y. C. Cheng, <u>C. C. Yang</u>, K. J. Ma, W. M. Wang, C. W. Hsu, and L. C. Chen, "Depth Dependence of Optical Property beyond the Critical Thickness of an InGaN Film," J. Crystal Growth **288**, 18 (2006). **(Invited)**